Inactivation, Sequence, and *lacZ* Fusion Analysis of a Regulatory Locus Required for Repression of Nitrogen Fixation Genes in *Rhodobacter capsulatus*

ROBERT G. KRANZ,* VICTOR M. PACE, AND IAN M. CALDICOTT†
Department of Biology, Washington University, St. Louis, Missouri 63130

Received 3 July 1989/Accepted 27 September 1989

Transcription of the genes that code for proteins involved in nitrogen fixation in free-living diazotrophs is typically repressed by high internal oxygen concentrations or exogenous fixed nitrogen. The DNA sequence of a regulatory locus required for repression of *Rhodobacter capsulatus* nitrogen fixation genes was determined. It was shown that this locus, defined by Tn5 insertions and by ethyl methanesulfonate-derived mutations, is homologous to the *glnB* gene of other organisms. The *R. capsulatus glnB* gene was upstream of *glnA*, the gene for glutamine synthetase, in a *glnBA* operon. β-Galactosidase expression from an *R. capsulatus glnBA-lacZ* translational fusion was increased twofold in cells induced by nitrogen limitation relative to that in cells under nitrogen-sufficient conditions. *R. capsulatus nifR1*, a gene that was previously shown to be homologous to *ntrC* and that is required for transcription of nitrogen fixation genes, was responsible for approximately 50% of the transcriptional activation of this *glnBA* fusion in cells induced under nitrogen-limiting conditions. *R. capsulatus* GLNB, NIFR1, and NIFR2 (a protein homologous to NTRB) were proposed to transduce the nitrogen status in the cell into repression or activation of other *R. capsulatus nif* genes. Repression of *nif* genes in response to oxygen was still present in *R. capsulatus glnB* mutants and must have occurred at a different level of control in the regulatory circuit.

Most free-living, unicellular diazotrophs fix nitrogen only in the absence of both oxygen and fixed nitrogen. The enzyme nitrogenase, which reduces atmospheric nitrogen to ammonia, is inactivated by oxygen. In addition, exogenous ammonia or other reduced nitrogen sources make this energy-intense reduction unnecessary. Therefore, bacteria have developed regulatory mechanisms to repress the synthesis of their nitrogen fixation (i.e., nif) proteins when either of these two effectors is present.

The paradigm for studies on nif gene organization and regulation is Klebsiella pneumoniae, a close relative of Escherichia coli and Salmonella typhimurium. In this diazotroph, two levels of control are present (for a review, see reference 23). The first level of control involves proteins that sense and respond to the intracellular concentration of fixed nitrogen and, presumably, is similar for K. pneumoniae, Escherichia coli, and S. typhimurium (43, 44, 52). This regulation requires the genes glnD, glnB, ntrB, ntrC, and ntrA. GLND is a uridylyltransferase (4) which uridylylates another protein, GLNB, when the ratio of glutamine to α-ketoglutarate in the cell is low (i.e., low levels of fixed nitrogen). At a high ratio, this same enzyme removes the UMP moiety from GLNB (for a review, see reference 60). When GLNB is not uridylylated, it interacts with another protein, NTRB (35). This interaction results in the removal of an aspartyl-bound phosphate group from NTRC (55, 67). Dephosphorylated NTRC is unable to activate transcription at ntr (i.e., nitrogen-regulated) promoters. When GLNB is uridylylated or the glnB gene is inactivated, NTRB acts as a kinase and phosphorylates NTRC. The phosphorylated form of NTRC is a transcriptional activator of ntr-regulated genes.

One of the ntr-regulated promoters in K. pneumoniae is the nifLA promoter (23, 61). Thus, transcription of nifLA begins the second level of control. The nifLA operon is 1 of 7 operons comprising at least 17 nif genes that are clustered within 24 kilobases (kb) on the K. pneumoniae chromosome (1). One of these operons includes the highly conserved nifHDK genes that encode the nitrogenase MoFe protein (NIFD and NIFK) and the nitrogenase reductase Fe protein (NIFH). Expression of nifL and nifA-lacZ fusions are repressed between 80 and 95% when K. pneumoniae is grown under highly aerated conditions (37, 45). Transcription of nitrogen fixation genes (41), and specifically nifLA (15, 17), has been shown to require optimal DNA supercoiling both in vivo (15, 41) and in vitro (17). These data, together with genetic data (68) and the observation that marker plasmids are more negatively supercoiled in anaerobically than in aerobically grown Escherichia coli (18), have led to the suggestion that the nifLA promoter is the first point of anaerobic control that is modulated by the level of DNA supercoiling (15, 17, 41). Another point of anaerobic control occurs at the level of the NIFA protein. When oxygen, or apparently fixed nitrogen, is present in K. pneumoniae, NIFL inactivates NIFA by an unknown mechanism (8, 25). NIFA is required for the transcriptional activation of all other *nif* operons (51), and like NTRC, NIFA possesses a conserved nucleotide-binding domain (7, 48). Recently, this central domain was shown to be essential for the transcription activation function of NIFA from Rhizobium meliloti (29). NIFA binds to a DNA sequence (consensus TGTN₁₀ACA) upstream of nif operons (49) and, by a mechanism presumably similar to that used by NTRC (29, 55), activates the NTRA-RNA polymerase holoenzyme.

Studies on the regulation of nitrogen fixation genes in the

This activation also requires RNA polymerase containing a specific sigma factor encoded by *ntrA* (27, 30).

^{*} Corresponding author.

[†] Present address: Department of Genetics, Washington University Medical School, St. Louis, MO 63110.

54 KRANZ ET AL. J. BACTERIOL.

photosynthetic bacterium Rhodobacter capsulatus indicate that at least four genes are required for activation of nif genes. nifR2, which is homologous to ntrB (2, 34, 40); nifR1, which is homologous to ntrC (40); and nifR4, which is homologous to ntrA (2, 34, 40), are all required to activate a Rhodobacter capsulatus nifH-lacZ fusion in vivo (40). Another gene, nifA, exists in two copies, and a Rhodobacter capsulatus strain with insertion mutations in both copies does not synthesize nif polypeptides (36, 46). The Rhodobacter capsulatus nifA gene has been shown to be homologous to the K. pneumoniae nifA gene and to the nifA genes from other diazotrophs (46). Expression of nif genes in Rhodobacter capsulatus also requires optimal DNA supercoiling (41). Rhodobacter capsulatus mutants that do not repress nif gene expression when fixed nitrogen is present (i.e., Nife: NH4) but that still repress expression under aerobic conditions have been isolated (41, 42). In a previous study, a Rhodobacter capsulatus DNA fragment that returned some of these Nife: NH4 mutants (e.g., 51nife) to wild-type control was isolated and mapped (42). In the study described here, we show that this repressor gene, called nifR5, is functionally and physically homologous to the Escherichia coli glnB gene described above. Hence, we redesignate nifR5 as glnB. It is upstream of glnA, which is the gene encoding glutamine synthetase (GS), in a glnBA operon. Its role in sensing fixed nitrogen with respect to the Rhodobacter capsulatus nif regulatory circuit is discussed.

MATERIALS AND METHODS

Media and growth conditions. Rhodobacter capsulatus basal medium (RCV) and drug concentrations have been described previously (2). When glutamine was necessary, it was added to RCV at a final concentration of 10 mM. Cells for inductions or chromosomal DNA preparations were typically inoculated into 5 ml of medium and grown at 34°C in illuminated, unshaken 20-ml test tubes. Inductions under anaerobic conditions were carried out by adding cells to 12.5-ml stoppered screw-cap tubes and filling them to the top with medium. Inductions under aerobic conditions were carried out by adding 1 ml of culture to 12.5 ml of medium in 250-ml flasks and shaking the flasks at 300 rpm for approximately 15 h. When cells were induced in different media, they were first washed in RCV without ammonia and then suspended in induction medium.

Bacterial strains and plasmids. The Rhodobacter capsulatus strains used in this study are described in Table 1. SB1003 is a spontaneous rifampin-resistant strain (69), and J61 and LJ1 are Nif mutants that have been described previously (64, 66) and have been shown to be mutants in the regulatory genes nifR1 and nifR4, respectively (2, 40). Strains 51nif^c, 53nif^c, and 54nif^c have been described previously (41, 42). KR548, a strain possessing a Tn5 insert in the chromosomal Rhodobacter capsulatus glnB (nifR5) gene, was isolated in the following manner. Plasmid-borne glnB::Tn5 (in pRCN548), which has been described previously (42), was recombined into the chromosomal glnB gene by using the incompatible gentamicin-resistant (Gen^r) plasmid pPH1J1. All media used in this isolation contained 10 mM glutamine, and exconjugate recombinants were selected aerobically for Genr and kanamycin resistance (Kanr) on RCV plates containing glutamine.

pRK1218 and pRK618 were constructed by cloning, in both orientations, the 2.2-kb *EcoRI* fragment that contained *Rhodobacter capsulatus glnB* into pUC118 (63). A

TABLE 1. Strains and plasmids used in this study

Strain or plasmid	Description	Source or reference
Rhodobacter cap-		
sulatus strains		
SB1003	Wild type	69
51nif ^c	nifH-lacZ glnB; nif(Con)	41
Jimi	with manage to ammonia	71
52 .:05	with respect to ammonia	41
53nif ^c	nifH-lacZ glnB; nif(Con)	41
	with respect to ammonia	
54nif ^c	nifH-lacZ glnB; nif(Con)	41
	with respect to ammonia	
J61	nifR1 mutant	64
LJ1	nifR4 mutant	66
KR548	glnB::Tn5 chromosomal	This study
KK346	insert	This study
Plasmids		
pLAFR1	Tet ^r cosmid vector (mobi-	22
F	lizable by pRK2013)	
pRCN300	Contains nifR5 (i.e., glnB)	42
prenso	contains mjNJ (i.e., gmb)	72
TICAC	gene in pLAFR1	W D 1
pUCA6	10-kb Tet ^r cosmid vector	W. Buikema
	(mobilizable by pRK2013); RK2 origin	and J. Meeks
D1/2012	of replication	• .
pRK2013	Kan ^r	16
pRCN548	pRCN300 with Tn5 in	This study
	nifR5 (i.e., glnB) gene	
pRK1218	Amp ^r ; 2.2-kb <i>Eco</i> RI <i>Rhodo</i> -	This study
	bacter capsulatus glnB fragment in pUC118	
pRK618	Amp ^r ; 2.2-kb <i>EcoRI glnB</i> fragment in opposite orientation in pUC118 than it is pRK1218	This study
pRKR5A	Rhodobacter capsulatus	This study
F	glnBA-lacZ fusion in pUC118	imo stady
pRKR5GS	Rhodobacter capsulatus glnBA-lacZ fusion in pUCA6	This study
pPH1J1	Gen ^r (incompatible with pLAFR1-derived plasmids)	26
-CV C105		10
pSKS105	Amp ^r ; contains Esche- richia coli lacZYA op- eron	10
pUC118	Amp ^r ; possesses M13 intergenic region	63
pUC119	Amp ^r ; possesses M13 intergenic region	63

Rhodobacter capsulatus glnBA-lacZ fusion plasmid, pRKR5GS, was constructed in the following manner. pRK1218 was digested with PstI to yield a 4.8-kb fragment that cut within the glnA gene (see Fig. 1). The 6.2-kb Escherichia coli lacZYA PstI fragment from pSKS105 (10) was ligated to this fragment, and pRKR5A was determined to possess the correctly oriented glnBA-lacZ fusion. The lacZYA PstI fragment from pSKS105, when ligated into the PstI site in glnA, was predicted from the DNA sequence data to create an in-frame glnA-lacZ translational fusion. An EcoRI-SphI fragment in pRKR5A that possessed only the 1.8-kb glnBA region fused to the 6.2-kb lacZYA region was cloned into pUCA6 by digesting pUCA6 with HindIII and SphI to yield an 8.25-kb vector fragment; it included the 54-base-pair (bp) HindIII-EcoRI pUC119 polylinker frag-

ment in the ligation. The resulting tetracycline-resistant (Tet^r) broad-host-range plasmid, pRKR5GS, showed the restriction digest patterns that were expected for the glnBA-lacZ fusion in pUCA6. The construction of pUCA6 (W. Buikema, University of Chicago, and J. Meeks, University of California, Davis) will be described elsewhere.

DNA sequencing. DNA sequencing was carried out by the dideoxy method of Sanger et al. (58), and [35S]ATP sequencing was carried out with Sequenase (U.S. Biochemical Corp., Cleveland, Ohio). The sequencing strategy is shown in Fig. 1. All sequencing was carried out by using singlestranded templates prepared from plasmids with inserts in pUC118 and pUC119 (63). These plasmids were constructed by linearizing pRK1218 and pRK618 with BamHI followed by partial digestion with Sau3A. A set of plasmids with ordered deletions was constructed by religating size-selected linear fragments. The approximate size of each deletion was determined by digestion with appropriate restriction enzymes. Some templates were prepared from plasmids with specific restriction fragments cloned into pUC118 or pUC119. Synthetic oligonucleotides were used as primers in some regions (Fig. 1).

Southern hybridization. Chromosomal DNA was prepared from cells by a procedure described previously (38). Southern blot hybridizations were carried out at 65°C as described previously (40), except that GeneScreen Plus (Du Pont Co., Wilmington, Del.) was used instead of nitrocellulose and DNA was transferred for 2 h by using 0.4 M NaOH instead of SSPE. Probes were made by separating the DNA fragments that were to be labeled in a 1% low-melting-temperature agarose gel. The fragment was excised, boiled for 5 min in a 0.5-ml microfuge tube, and cooled to 37°C for 5 min. A complete random primer oligo mix (19) of equal volume, also at 37°C, was added. Finally, [32P]dCTP and the DNA polymerase Klenow fragment were added in concentrations previously recommended for random primer labeling (19). The mix was allowed to gel and incubate at room temperature overnight. This was boiled for 5 min and used directly in the Southern blot.

Other methods. Conjugations with triparental matings were carried out as described previously (2). Western immunoblots with *Rhodospirillum rubrum* nitrogenase reductase Fe protein antiserum (kindly provided by Paul Ludden, University of Wisconsin, Madison) and *Anabaena* sp. strain GS antiserum (kindly provided by R. Haselkorn, University of Chicago) were performed as described previously (39). β-Galactosidase activities and protein measurements by the Lowry method were determined as described previously (40).

RESULTS

Rhodobacter capsulatus nifR5 is homologous to Escherichia coli glnB and proximal to glnA. The approximate location of

nifR5 was previously determined by Tn5 inactivation of its activity (42). Rhodobacter capsulatus 51nifc, 53nifc, and 54nif^c possessed mutations in this nifR5 locus (42). The end of the 2.2-kb EcoRI DNA fragment that included nifR5 was sequenced by the strategy shown in Fig. 1. The sequence of 1,360 bp was determined (Fig. 2). In this sequence, three open reading frames (ORFs) that showed typical Rhodobacter capsulatus codon frequencies (i.e., rare third-position A or T residues) were found. The region previously defined by Tn5 inactivation of nifR5 (42) started at 548 bp and ended at 886 bp. The sequence of a second ORF began 83 bp distal to nifR5 and was translated in the same direction as nifR5. Only a portion of this gene was sequenced (up to the EcoRI site). Both the nifR5 ORF and the distal ORF showed putative ribosome-binding sites upstream of potential ATG start codons that were similar to Shine-Dalgarno sequences of other Rhodobacter capsulatus genes (14). A third potential ORF, proximal to nifR5, would be translated in the opposite direction to nifR5. Only a portion of it was sequenced (from 356 bp to the beginning of the sequence; Fig. 2). All ORFs were compared with the GenBank and NBRF data bases by using TFASTA and FASTA software, respectively (53). The ORF (i.e., N-terminal portion) proximal to nifR5 showed no significant homology to other proteins in the data bases. The ORF distal to nifR5 (i.e., N-terminal portion) showed significant homology to the GS gene, glnA, from Escherichia coli (11, 47), S. typhimurium (31), Azospirillum brasilense (5), Rhizobium leguminosarum (12), and Anabaena spp. (62) (data not shown). The homology of this portion of the Rhodobacter capsulatus ORF ranged from 45% identity for the Anabaena GS to 53% identity for the S. typhimurium GS. nifR5 showed significant homology to DNA sequences from Rhizobium leguminosarum (12), Bradyrhizobium japonicum (9), Erwinia chrysanthemi (54), and the Escherichia coli (60) glnB genes. Comparisons of nifR5 with these and other published glnB sequences are shown in Fig. 3. The Rhizobium leguminosarum glnB gene was published as an ORF proximal to a glnA gene (12). The B. japonicum (9) and Azospirillum brasilense (5) sequences were only partial sequences from DNA upstream of glnA, and the Erwinia chrysanthemi sequence was only a C-terminal partial sequence from a DNA sequence distal to a gene that codes for pectin methyl esterase (54). The complete sequence of the K. pneumoniae glnB gene has been described recently (28). All four complete GLNB amino acid sequences were conserved at tyrosine-51, the proposed site of uridylylation (60). Based on these results, we redesignated the Rhodobacter capsulatus nifR5 gene as glnB.

Inactivation of the chromosomal Rhodobacter capsulatus glnB gene. Previous attempts to inactivate Rhodobacter capsulatus glnB by recombination of Tn5 insertions into the chromosomal locus were unsuccessful (42). In those experiments Tn5 inserts in pRCN300 that were shown to inacti-

- GACGGATGGCCGCCCTCTCGAGGCTGCGCATGTCATCACTCGTCAGGATTTCCGTCATATGCCGCCCAAACAGTTTACAC 330 350 370 390
- TTCGCACAATAAATATGCTAACCGCCTAAATCATCATCGCTGTTCGGGGAATCCCCGGGCGCGACGCACCCGCCAAAAGC
 410 430 450 470 ginB ____
- M K K V E
 TAGCCGATTGCGGGGCGCGTGGAAAGTGGTGAGACGAGGGCGCAAGATCGAAAGGGGGGGAGTCGCCATGAAGAAGGTCG
 490 510 550
- E V K G F G R Q K G H T E L Y R G A E Y V V D F L P K GAGGTGAAAGGCTTCGGGCGCAAAAGGCCATACCGAGCTGTATCGCGGGGCCGAATATGTCGTCGACTTCCTGCCCAA 650 710
- I G D G K I F V S S I E Q A I R I R T G E T G E D A

 AGATCGGCGACGGGAAGATCTTCGTCTCCTCCATCGAACAGGCGATCCGCACCGGCGAGACCGGCGAGGACGCG
 810 830 850 870
- V *
 GTCTGAGACTTCCGAATTTCAGGGCGATGGCCCGGCACCGCAACGGGCCCAGCCCGCACCCCATGCTCAACGAAAGGGTA
 890 910 930 950
- M S A V K K A L D L M K A E E V E Y V D I R F C
 ATTTGCAAATGAGCGCAGTCAAAAAGGCTCTCGATCTGATGAAGGCGGAGGAGGTCGAATATGTCGACATCCGTTTCTGC
 970 1010 1030
- D P R G K L Q H V T L I A D L V D E D F F E E G F M F GACCGCGTGGCAAGCTGCACGCTGATCGCCGATCTCGTGGACGAGGACTTCTTCGAGGAAGGCTTCATGTT 1050 1070 1090 1110
- D G S S I A G W K S I D Q S D M K L I P D A S S V Y I CGATGGCTCGTCGACCGGCTGGAAGTCGACCAGTCGGACATGAAACTGATCCCGGACGCGTCCTCGGTCTACA 1130 1150 1170 1190
- D P F Y A E K T M C V H C N V V E P D T A E A Y S R TCGACCCTTCTATGCCGAAAAGACCATGTGCGTGCATTGCAACGTGGTCGAGCCGGGACACCGCGGAAGCCTATTCGCGC 1210 1230 1250 1270
- D P R I A L K A E A Y L K A S G I G D V A Y F G P E
 GACCCGCGCATCGCGCTGAAAGCCGAAGCCTATCTGAAGGCCTCGGGCATCGGTGACGTCGCCTATTTCGGGCCGGAAGC
 1290 1310 1330 1350

FIG. 2. Nucleotide sequence of the *glnB* gene. The DNA sequence is presented in the 5' to 3' direction. A total of 1,360 bp are shown. The predicted amino acid sequence of *Rhodobacter capsulatus glnB* and part of *glnA* are shown by single-letter code. A translational stop codon of *glnB* is marked with an asterisk. Designations of *glnB* and *glnA* are described in the text. Putative ribosome-binding sites are underlined. These data have been submitted to GenBank and have been assigned the accession number M28244.

vate the repressor function of glnB were used. If the Rhodobacter capsulatus glnB gene is in an operon with glnA, then a glnB::Tn5 recombined into the chromosome would potentially result in polarity on glnA and glutamine auxotrophy. By using glutamine as a source of fixed nitrogen and a glnB::Tn5 insertion in pRCN300 (designated

pRCN548), recombination into the chromosomal copy of *glnB* could be selected. Some of the resultant Kan^r Gen^r exconjugates were glutamine auxotrophs (see below).

To verify that glnB::Tn5 recombined into the chromosome, Southern hybridization was carried out by using the 2.2-kb EcoRI fragment containing glnB as a probe (Fig. 4).

```
UMP
CONS
 MKK ALIK PFKLD U
 G G
 U E KGFGRQ KGHTELYRGA EY UDFLPKU
 MKKUERIIK PFKLDEUKER LQERGIQGLS UIEUKGFGRQ KGHTELYRGR EYUUDFLPKU
R.c.
 MKKIDAIIK PFKLDDUREA LAEUGITGMT UTEUKGFGRQ KGHTELYRGA EYMUDFLPKU
К.р.
 MKKIDAIIK PFKLDDURER LAEUGITGAT UTEUKGFGRQ KGHTELYRGA EYMUDFLPKU
E.c.
 MKKIERIIK PFKLDEURSP SG-UGLQGIT UTERKGFGRQ KGHTELYRGR EYUUDFLPKU
R.I.
B.j.
 ... UDFLPKU
CONS
 KEU D
 T IGDG KIFU
 RIRTGE
 KIEMULPDEM UDIAIEAIUG AARTEKIGDG KIFUSSIEQAIRIRTGETGE DAU
R.c.
К.р.
 KIEIUUTDDI UDTCUDTIIR TAQTGKIGDG KIFUFDUARUIRIRTGEEDD AAI
 KIEIUUPDDI UDTCUDTIIR TE-TGKIGDG KIFUFDUARUIRIRTGEEDD AAI
E.c.
R.I.
 KUEUULADEN AEAUIERIRK AAQTGRIGDG KIFUSNUEEUIRIRTGETGI DAI
 KIEIUIGDDL VERAIDAIRR AAQTGRIGDG KIFUSNIEERIRIRTGESGL DAI
B.j.
A.b.
 ....DG KIFUTPUEEUURIRTGEKGG EAI
 ....DI UDTCUETIMS TAQTGKIGDG KIFUFDUARUIRIRTGEEDE AAI
```

FIG. 3. Comparison of the Rhodobacter capsulatus (R.c.) glnB amino acid sequence with homologous gene products from K. pneumoniae (K.p.), Escherichia coli (E.c.), Rhizobium leguminosarum (R.l.), B. japonicum (B.j.), Azospirillum brasilense (A.b.), and Erwinia chrysanthemi (Er.c.). Sequences are aligned for optimal matches, and completely conserved amino acids are indicated (CONS). UMP designates the site of uridylylation, tyrosine-51. Sequences in all cases are from translated DNA sequences as described in the text. The Escherichia coli sequence is corrected, as noted previously (28).

Chromosomal DNAs from two Kan^r Gen^r glutamine auxotrophs (Fig. 4, lanes 2 and 3), one Kan^r Gen^r glutamine prototroph (Fig. 4, lane 1), and SB1003 (Fig. 4, lane 4) were cut with *Eco*RI and probed. Since the 5.7-kb Tn5 fragment does not possess *Eco*RI sites (3), the *glnB Eco*RI fragment containing Tn5 migrated at 7.9 kb. Only the two glutamine auxotrophs showed a single 7.9-kb fragment, indicating recombination of the Tn5 fragment into the chromosomal *glnB* gene and loss of the functional *glnB* gene. Wild-type SB1003 showed the original 2.2-kb *Eco*RI fragment. A Kan^r Gen^r glutamine prototroph showed two hybridizing fragments, one at 7.9 kb and one at 2.2 kb, suggesting that the original plasmid integrated elsewhere. This isolate was not characterized further.

Constitutive production of nif gene products in glnB insertion mutants. Rhodobacter capsulatus glnB::Tn5 insertion

FIG. 4. Southern hybridization analysis of chromosomal DNA from *Rhodobacter capsulatus* strains by using a *Rhodobacter capsulatus glnBA* probe. DNA was digested with *EcoRI* and probed with the 2.2-kb *EcoRI* fragment (shown in Fig. 1). DNA in each lane (some duplicated) was from the following strains: Kan^r, Gen^r glutamine prototroph (lane 1), separate isolates of KR548, Kan^r, Gen^r glnB::Tn5 glutamine auxotrophs (lanes 2 and 3), and strain SB1003 (lane 4).

isolate KR548, mutant 51nif^c, and wild-type SB1003 were grown in RCV-glutamine under anaerobic and aerobic conditions. Polypeptides in extracts from each of these cultures were separated by sodium dodecyl sulfate-polyacrylamide gel electrophoresis and immunoblotted with both GS (Fig. 5A) and nitrogenase reductase Fe protein (Fig. 5B) antisera. When 10 µg of total protein from SB1003 was blotted with anti-GS (Fig. 5A, lane 1), a major band was observed at approximately 60,000 daltons. A minor band appeared slightly above GS in all other lanes containing 100 µg of protein. We do not know whether this minor band was due to a cross-reacting GS-related polypeptide or to a contaminating antibody in the antiserum that was used. Extracts of SB1003 and 51nif^c showed similar amounts of the GS polypeptide in cells grown aerobically (Fig. 5A, lanes 2 and 4) or anaerobically (Fig. 5A, lanes 3 and 5). The glnB::Tn5 glutamine auxotroph KR548 showed less than 10% the level of GS seen in SB1003 (Fig. 5A, lanes 6 and 7).

When the same extracts were blotted with nitrogenase reductase Fe protein antisera, SB1003 and 51nif^c showed no immunoreactive polypeptides at 33,000 daltons (Fig. 5B, lanes 1, 2, 4, and 5). 51nif^c contains a nifH-lacZYA fusion which interrupts the chromosomal nifHDK operon (41). Thus, no Fe protein was made in 51nif^c even under derepressing conditions. Only KR548, when grown under anaerobic conditions, synthesized Fe protein in the presence of glutamine (Fig. 5B, lane 3). Aerobically grown KR548 showed no immunoreactive Fe protein (Fig. 5B, lane 6). Identical results were obtained when the extracts were immunoblotted with antiserum to the nitrogenase MoFe protein (data not shown).

Transcriptional analysis of Rhodobacter capsulatus glnBA by using a lacZ gene fusion. We constructed a Rhodobacter capsulatus glnBA-lacZ fusion plasmid, pRKR5GS, to study regulation of this operon in response to fixed nitrogen and specific regulatory proteins. pRKR5GS was conjugated into SB1003, a nifR1 mutant (J61), and a nifR4 mutant (LJ1). Cells containing this plasmid were induced anaerobically with and without fixed nitrogen, and extracts were assayed for β-galactosidase activities (Table 2). In the wild-type strain SB1003, β-galactosidase activity from pRKR5GS in-

FIG. 5. Western immunoblot with GS antiserum (A) and nitrogenase Fe protein antiserum (B) against cell extracts from selected strains induced under different growth conditions. (A) Protein (100 μg) was loaded in each lane (except lane 1, in which 10 μg was loaded). Strains and growth conditions were SB1003 and anaerobic (lane 1) SB1003 and aerobic (lane 2), SB1003 and anaerobic (lane 3), 51nif^c and aerobic (lane 4), 51nif^c and anaerobic (lane 5), KR548 and aerobic (lane 6), and KR548 and anaerobic (lane 7). In lanes 2 through 5, two bands were observed at approximately 60,000 daltons. The major immunoreactive polypeptide was the lower band (lane 1) and is labeled G.S. It is unknown what the upper band represents (see text). (B) Strains and growth conditions were SB1003 and anaerobic (lane 1), 51nifc and anaerobic (lane 2), KR548 and anaerobic (lane 3), SB1003 and aerobic (lane 4), 51nif^c and aerobic (lane 5), and KR548 and aerobic (lane 6). The nitrogenase Fe protein that migrated at 33,000 daltons is labeled nifH g.p.

creased approximately twofold when it was induced under nitrogen-limiting compared with that when it was induced under nitrogen-sufficient conditions. LJ1(pRKR5GS) showed a similar increase, whereas J61(pRKR5GS) showed no increase when it was induced under identical nitrogen-limiting conditions. The β -galactosidase activities of SB1003 (pRKR5GS) from aerobically grown cells were similar to those of cells grown anaerobically in nitrogen-sufficient media (data not shown).

DISCUSSION

Primary structure of Rhodobacter capsulatus glnB. The nifR5 locus was cloned by conjugating a cosmid bank containing wild-type Rhodobacter capsulatus DNA into Nifc:NH4 mutants and then screening for a cosmid that was able to restore normal nif gene regulation to these mutants (i.e., the ability to repress nif transcription in the presence of fixed nitrogen). Rhodobacter capsulatus 51nifc, 53nifc, and 54nif^c were able to repress anaerobically the synthesis of nitrogen fixation genes only when they possessed pRCN300 (42). We showed here that the nifR5 ORF is highly homologous to glnB from Escherichia coli, K. pneumoniae, and Rhizobium leguminosarum. To our knowledge, the specific effects of glnB mutations on nif gene expression in K. pneumoniae or other diazotrophs have not been reported. In Escherichia coli and Klebsiella aerogenes, null mutants in glnB show constitutive expression of the unlinked glnA gene (6, 21). This *ntr*-controlled *glnA* gene is normally repressed

TABLE 2. β-Galactosidase expression in *Rhodobacter* capsulatus strains with pRKR5GS^a

	-	=	
Strain	Relevant genotype	Induction condition ^b	β-Galactosidase activity ^c
SB1003	Wild type	+NH ₃	2,900
SB1003	Wild type	$-NH_3$	5,900
J61	nifR1	+NH ₃	2,400
J61	nifR1	$-NH_3$	1,800
LJ1	nifR4	+NH ₃	2,300
LJ1	nifR4	$-NH_3$	4,500

^a pRKR5GS contained a glnBA-lacZ fusion.

at least sevenfold in the presence of glutamine (52). Thus, Rhodobacter capsulatus GLNB is both physically and, with respect to the constitutive phenotype of Ntr-controlled transcription, functionally comparable to Escherichia coli GLNB. All GLNB proteins that were sequenced, including R. capsulatus, showed the conserved tyrosine-51 residue, suggesting that the mechanism of information transfer relating fixed nitrogen status to different effector proteins may be conserved. Either uridylylation of GLNB at tyrosine-51 under nitrogen-limiting conditions or genetic inactivation of GLNB resulted in the expression of ntr-controlled genes (see below).

Operon structure of glnBA in Rhodobacter capsulatus. In Escherichia coli and K. pneumoniae, the ntr-regulated gene glnA is in a glnA-ntrBC operon (44, 52). In Rhizobium leguminosarum, B. japonicum, and Azospirillum brasilense, glnA is distal to an ORF that is homologous to glnB (5, 9, 12). In the plant pathogen Erwinia chrysanthemi, the DNA sequence containing the gene for pectin methyl lyase (54) was also determined to possess the 3' region of an ORF that would code for a GLNB-like protein. This gene would be translated in the opposite direction from the distal pectin methyl lyase gene. Therefore, this copy of glnB in Erwinia chrysanthemi is not upstream of a glnA gene. We showed in this study that the Rhodobacter capsulatus glnA gene is also distal to glnB and that these two genes are separated by 83 bp. A Tn5 in the Rhodobacter capsulatus glnB gene that recombined into the chromosome yielded a glutamine auxotroph, KR548. KR548 had less than 10% of wild-type levels of antigenically detectable GS. We conclude that this Tn5 insert is polar on glnA expression and that the major promoter used by glnA must be upstream of glnB in Rhodobacter capsulatus.

Regulation of glnBA in Rhodobacter capsulatus. The Rhodobacter capsulatus glnA gene was previously isolated as a DNA fragment that complemented an Escherichia coli glnA deletion mutant to glutamine prototrophy (59). That isolation required selection for mutations that presumably allowed better expression of Rhodobacter capsulatus glnA in Escherichia coli. Interpretation of regulatory studies with that DNA fragment would therefore be complicated. A study of eight glutamine auxotrophs of Rhodobacter capsulatus indicated that all the mutations were closely linked (64) and that each mutant synthesized nif proteins. Similar analyses of Escherichia coli and S. typhimurium glutamine auxo-

^b Bacteria were grown in *Rhodobacter capsulatus* basal medium and induced overnight anaerobically under the indicated condition as described previously (40).

^c β-Galactosidase activities are in nanomoles of o-nitrophenol formed per minute per milligram of protein and are averages of four different inductions, with each induction showing exactly the same pattern of expression when one strain was compared with another and induced with and without ammonia.

trophs indicated that some are mutated in ntr genes but not in glnA (43, 52). Based on these results it is not clear whether an ntr-like regulatory system (i.e., positive activator gene products required for optimal expression of GS) exists in Rhodobacter capsulatus. The Rhizobium leguminosarum glnBA region possesses an ntrA consensus-binding site upstream of glnB (12). Thus, it would be predicted that, like the Escherichia coli and K. pneumoniae glnA-ntrBC operons, at least some of the expression from this promoter is under ntr control. The DNA sequence of the Rhodobacter capsulatus glnBA operon reported here does not include a consensus ntrA-binding site. In addition, there was only a twofold increase in β-galactosidase expression from the Rhodobacter capsulatus glnBA-lacZ fusion when SB1003(pRKR5GS) was induced under nitrogen-limited compared with that when it was induced under nitrogen-sufficient conditions. This result agrees with the slight difference in GS levels detected by rocket immunoelectrophoresis of Rhodobacter capsulatus extracts (57). The twofold increase in glnBAdirected B-galactosidase activity under nitrogen-limiting conditions was not observed in the nifR1 mutant J61 but was observed in the nifR4 mutant LJ1. This result suggests that NIFR1, which is homologous to Escherichia coli NTRC, may be responsible for some (50%) of the glnBA transcription in Rhodobacter capsulatus. Still unexplained is the essentially wild-type level of GS activity reported for J61 incubated under nitrogen-limiting conditions (56). Strain J61 (64) and nifR1 insertion mutants (40) are able to grow with ammonia and other sources of fixed nitrogen. It is clear that the major phenotypic effect of the nifR1 mutations is the inability to transcribe nif genes (40) (see below) and possibly a methylammonium transporter gene (56). Possibly, other NTRC-like proteins are required for expression of other nitrogen-sensitive operons in Rhodobacter capsulatus (42). It is also possible that some genes commonly referred to as ntr or nitrogen-regulated genes in enteric organisms are only partially nitrogen sensitive in photosynthetic bacteria. The results reported here suggest that Rhodobacter capsulatus glnA may fit into this class.

Rhodobacter capsulatus glnB and the Rhodobacter capsulatus nitrogen fixation regulatory circuit. In Escherichia coli, GLNB interacts with two different proteins in independent reactions. When GLNB is deuridylylated (via uridylyltransferase when the glutamine/ α -ketoglutarate ratio is high), it interacts with adenylyltransferase, which subsequently adenylates and inactivates GS (for a review, see reference 60). Deuridylylated GLNB also interacts with NTRB, which then dephosphorylates and inactivates NTRC. GLNB is nonfunctional when it is uridylylated (via uridylyltransferase when the glutamine/α-ketoglutarate ratio is low). Under this condition adenyltransferase deadenylates GS, activating it, and NTRB phosphorylates NTRC. Since Rhodobacter capsulatus (32) and other photosynthetic bacteria (50) have been shown to possess a GS adenylylation-deadenylylation system, it is reasonable to suggest that the glnA-linked glnB gene characterized in this study is involved in that regulatory system as well.

Interaction of GLNB with NTRB must also occur in Rhodobacter capsulatus. Two Rhodobacter capsulatus regulatory genes, called nifR1 and nifR2, are homologous to Escherichia coli ntrC and ntrB, respectively (34, 40). Based on the results presented here and on comparisons with the Escherichia coli system, it is likely that Rhodobacter capsulatus GLNB, in the deuridylylated state, interacts with NIFR2, with the subsequent desphosphorylation of NIFR1 (Fig. 6). Thus, only when fixed nitrogen is limiting is NIFR1

FIG. 6. Rhodobacter capsulatus nitrogen fixation regulatory model. The model is based in part on the work presented here and is described in the text. UTase is uridylyltransferase.

phosphorylated by NIFR2. The latter occurs only when Rhodobacter capsulatus GLNB is uridylylated or the glnB gene is inactivated. In previous studies we showed that ethyl methanesulfonate-derived Rhodobacter capsulatus mutants that map in glnB show constitutive production of nif products, irrespective of the exogenous glutamine concentration (41). These mutants, 51nif^c, 53nif^c, and 54nif^c, are not glutamine auxotrophs and produce normal amounts of GS (Fig. 5A). Even in the presence of exogenous glutamine, the Rhodobacter capsulatus glnB::Tn5 insertion mutant KR548 synthesized nif proteins anaerobically (Fig. 5B). Previously described Rhodobacter capsulatus glutamine auxotrophs repressed the synthesis of nif proteins and nif mRNA when they were supplied with exogenous glutamine (59, 64). Therefore, the nif constitutive phenotype of KR548 (and of strains 51nif^c, 52nif^c, and 54nif^c) is probably due to the direct inactivation of glnB, presumably because NIFR2 and GLNB do not interact and NIFR1 remains active. Although no uridylyltransferase has yet been genetically or biochemically characterized, this model predicts its presence in Rhodobacter capsulatus. We have shown here that the proposed site of uridylylation, tyrosine-51, is conserved in Rhodobacter capsulatus GLNB.

Aside from some transcription from the glnBA operon, NIFR1 has been shown to be essential only for nitrogen fixation gene transcription (40) and methylammonium uptake (56) in Rhodobacter capsulatus grown under nitrogen-limiting conditions. We have recently observed that the Rhodobacter capsulatus nifA gene (copy II) strictly requires NIFR1 but not NIFR4 for transcription (R. G. Kranz and V. M. Pace, unpublished data). We do not yet know what the DNA recognition site is for NIFR1, nor do we know what RNA polymerase sigma factor is involved in these

interactions. A similar situation may exist in Rhizobium meliloti, for which the nifA gene is activated by another NTRC-like protein coded by fixJ (13, 24). The RNA polymerase holoenzyme it recognizes is not yet known (13, 24). Since NIFR1 is required for transcription of both Rhodobacter capsulatus nifA (copy II; 100%) and nifR4 (at least 75% [Kranz and Pace, unpublished data]), a second level of control occurs at this point. Expression of nif genes in Rhodobacter capsulatus is inhibited by both oxygen and DNA gyrase inhibitors (41). This oxygen control occurs even when the first level of sensing and repression is missing via glnB or other nif(Con) mutations (41; this study, Fig. 5). It was postulated that the anaerobic requirement for DNA supercoiling occurs at this level (41). In addition, a second point of oxygen control may occur at the level of the nifA protein (46). Four conserved cysteine residues that potentially bind an oxygen-sensitive metal may modulate the activation function of NIFA (20, 29, 46). Consensus NIFAand NTRA (i.e., NIFR4)-binding sites are present in the upstream regions of a number of Rhodobacter capsulatus nif genes (33, 46; R. G. Kranz, unpublished data).

The Rhodobacter capsulatus nif regulatory model depicted in Fig. 6 involves two levels of control. The first level senses and relays the nitrogen status in the cell, via GLNB, to repression or activation of the second-level genes (i.e., nifR4 and nifA). It is postulated that the second level of control involves the response to oxygen within the cell, which is possibly modulated by DNA supercoiling and direct protein inactivation.

Similarities and differences of the Rhodobacter capsulatus nif regulatory cascade to other microorganisms. It was shown here that the fixed nitrogen-sensing circuit in Rhodobacter capsulatus is similar to the Escherichia coli ntr system (and, presumably, that of K. pneumoniae). At least three points of control in the Rhodobacter capsulatus nif regulatory cascade appear to differ from the K. pneumoniae system. First, NIFR1 (NTRC-like) probably interacts with an RNA polymerase sigma factor that is different from the NTRA-like (i.e., NIFR4) sigma factor. Second, as in some symbiotic diazotrophs, NIFA may be oxygen sensitive. Third, a nitrogen fixation-specific RNA polymerase sigma factor, encoded by nifR4 and linked to nifHDK, is required in Rhodobacter capsulatus (2, 34, 40). The latter situation is unique to Rhodobacter capsulatus.

ACKNOWLEDGMENTS

We thank Bob Haselkorn for *Anabaena* GS antiserum and Paul Ludden for *Rhodospirillum rubrum* Fe protein antisera, Lisa Sveen and Bob Haselkorn for communicating results of *glnB* and *glnA* Southern hybridization experiments while this work was in progress, Judy Wall for strains LJ1 and J61, and Malcolm Casadaban for pSKS105. We also thank our colleagues in the Biology Department for valuable comments on the manuscript.

This work was supported by Public Health Service grant GM 39106 from the National Institute of General Medical Sciences and BRSG S07 RR07054 from the Washington University Division of Research Resources (to R.G.K.).

LITERATURE CITED

- Arnold, W., A. Rump, W. Klipp, U. B. Priefer, and A. Pühler. Nucleotide sequence of a 24,206-base-pair DNA fragment carrying the entire nitrogen fixation gene cluster of Klebsiella pneumoniae. J. Mol. Biol. 203:715-738.
- Avtges, P., R. G. Kranz, and R. Haselkorn. 1985. Isolation and organization of genes for nitrogen fixation in *Rhodopseudomo*nas capsulata. Mol. Gen. Genet. 201:353-369.

- 3. Berg, D. E, and C. M. Berg. 1983. The prokaryotic transposable element Tn5. BioTechnology July:417-435.
- Bloom, F. R., M. S. Levin, F. Foor, and B. Tyler. 1977. Regulation of glutamine synthetase formation in *Escherichia coli*: characterization of mutants lacking the uridylyl-transferase. J. Bacteriol. 134:569-577.
- Bozouklian, H., and C. Elmerich. 1986. Nucleotide sequence of the Azospirillum brasilense Sp7 glutamine synthetase structural gene. Biochimie 68:1181-1187.
- Bueno, R., G. Pahel, and B. Magasanik. 1985. Role of glnB and glnD gene products in regulation of the glnALG operon of Escherichia coli. J. Bacteriol. 164:816-822.
- Buikema, W. J., W. W. Szeto, P. V. Lemley, W. H. Orme-Johnson, and F. M. Ausubel. 1985. Nitrogen fixation specific regulatory genes of Klebsiella pneumoniae and Rhizobium meliloti share homology with the general nitrogen regulatory gene ntrC of K. pneumoniae. Nucleic Acids Res. 13:4539-4555.
- Cannon, M., S. Hill, E. Kavanaugh, and F. Cannon. 1985. A
 molecular genetic study of nif expression in Klebsiella pneumoniae at the level of transcription, translation and nitrogenase
 activity. Mol. Gen. Genet. 198:198-206.
- Carlson, T. A., M. L. Guierinot, and B. K. Chelm. 1985. Characterization of the gene encoding glutamine synthetase I (glnA) from Bradyrhizobium japonicum. J. Bacteriol. 162:698– 703
- Casadaban, M., A. Martinez-Arias, S. K. Shapira, and J. Chou. 1983. β-Galactosidase gene fusions for analyzing gene expression in *Escherichia coli* and yeast. Methods Enzymol. 100: 293-308.
- Colombo, G., and J. J. Villafranca. 1986. Amino acid sequence of *Escherichia coli* glutamine synthetase deduced from the DNA nucleotide sequence. J. Biol. Chem. 261:10587–10591.
- Colonna-Romano, S., A. Riccio, M. Guida, R. Defez, A. Lamberti, M. Iaccarino, W. Arnold, U. Priefer, and A. Pühler. 1987.
 Tight linkage of glnA and a putative regulatory gene in Rhizobium leguminosarum. Nucleic Acids Res. 15:1951-1964.
- David, M., M. L. Daveran, J. Batut, A. Dedieu, O. Domergue, J. Ghai, C. Hertig, P. Boistard, and D. Kahn. 1988. Cascade regulation of nif gene expression in *Rhizobium meliloti*. Cell 54:671-683.
- Davidson, E., and F. Daldal. 1987. Primary structure of the bc₁ complex of Rhodopseudomonas capsulata. J. Mol. Biol. 195: 13-24
- Dimri, G. P., and H. K. Das. 1988. Transcriptional regulation of nitrogen fixation genes by DNA supercoiling. Mol. Gen. Genet. 212:360-363.
- Ditta, G., S. Stanfield, D. Corbin, and D. R. Helinski. 1980.
 Broad host range DNA cloning system for gram-negative bacteria: construction of a gene bank of *Rhizobium meliloti*. Proc. Natl. Acad. Sci. USA 77:7347-7351.
- Dixon, R. A., N. C. Henderson, and S. Austin. 1988. DNA supercoiling and aerobic regulation of transcription from Klebsiella pneumoniae nifLA promoter. Nucleic Acids Res. 16: 9933-9946.
- Dorman, C. J., G. C. Barr, N. NiBhricin, and C. F. Higgins. 1988. DNA supercoiling and the anaerobic and growth phase regulation of tonB gene expression. J. Bacteriol. 170:2816– 2826.
- Feinberg, A. P., and B. Vogelstein. 1983. A technique for radiolabeling DNA restriction endonuclease fragments to high specific activity. Anal. Biochem. 132:6-13.
- 20. Fischer, H.-M., T. Bruderer, and H. Hennecke. 1988. Essential and nonessential domains in the *Bradyrhizobium japonicum* NifA protein: identification of indispensable cysteine residues potentially involved in redox reactivity and/or metal binding. Nucleic Acids Res. 16:2207-2224.
- Foor, T., Z. Reuveny, and B. Magasanik. 1980. Regulation of the synthesis of glutamine synthetase by the P_{II} protein in Klebsiella aerogenes. Proc. Natl. Acad. Sci. USA 77:2636-2640.
- 22. Friedman, A. M., S. R. Long, S. E. Brown, W. J. Buikema, and F. M. Ausubel. 1982. Construction of a broad host range cosmid cloning vector and its use in the genetic analysis of *Rhizobium* mutants. Gene 18:289-296.

- Gussin, G. N., C. W. Ronson, and F. M. Ausubel. 1986. Regulation of nitrogen fixation genes. Annu. Rev. Genet. 20: 567-591.
- 24. Hertig, C., R. Y. Li, A.-M. Louarn, A.-M. Garnerone, M. David, J. Batut, D. Kahn, and P. Boistard. 1989. Rhizobium meliloti regulatory gene fix J activates transcription of R. meliloti nif A and fix K genes in Escherichia coli. J. Bacteriol. 171:1736-1738
- 25. Hill, S., C. Kennedy, E. Cavanaugh, R. B. Goldberg, and R. Hanau. 1981. Nitrogen fixation gene (nifL) involved in oxygen regulation of nitrogenase synthesis in Klebsiella pneumoniae. Nature (London) 290:424-426.
- Hirsch, P. R., and J. E. Beringer. 1984. A physical map of pPH1J1 and pJB4J1. Plasmid 12:139-141.
- 27. Hirschman, J., P. K. Wong, K. Sei, J. Keener, and S. Kustu. 1985. Products of nitrogen regulatory genes ntrA and ntrC of enteric bacteria activate glnA transcription in vitro: evidence that the ntrA product is a sigma factor. Proc. Natl. Acad. Sci. USA 82:7525-7529.
- Holtel, A., and M. Merrick. 1988. Identification of the Klebsiella pneumoniae glnB gene: nucleotide sequence of wild-type and mutant alleles. Mol. Gen. Genet. 215:134–138.
- Huala, E., and F. M. Ausubel. 1989. The central domain of Rhizobium meliloti nifA is sufficient to activate transcription from the R. meliloti nifH promoter. J. Bacteriol. 171:3354-3365.
- Hunt, T. P., and B. Magasanik. 1985. Transcription of glnA by purified E. coli components: core RNA polymerase and the products of glnF, glnG, and glnL. Proc. Natl. Acad. Sci. USA 82:8453-8457.
- Janson, C. A., P. S. Kayne, R. J. Almassy, M. Grunstein, and D. Eisenberg. 1986. Sequence of glutamine synthetase from Salmonella typhimurium and implications for the protein structure. Gene 6:297-300.
- Johansson, B. C., and H. Gest. 1977. Adenylylation/deadenylylation control of the glutamine synthetase of *Rhodopseudomo*nas capsulata. Eur. J. Biochem. 81:365-371.
- 33. Jones, R., and R. Haselkorn. 1988. The DNA sequence of the *Rhodobacter capsulatus nifH* gene. Nucleic Acids Res. 16:8735.
- 34. Jones, R., and R. Haselkorn. 1989. The DNA sequence of the *Rhodobacter capsulatus ntrA*, ntrB, and ntrC gene analogues required for nitrogen fixation. Mol. Gen. Genet. 215:507-516.
- Keener, J., and S. Kustu. 1988. Protein kinase and phosphoprotein phosphatase activities of nitrogen regulatory proteins NTRB and NTRC of enteric bacteria: roles of the conserved amino-terminal domain of NTRC. Proc. Natl. Acad. Sci. USA 85:4976-4980.
- Klipp, W., B. Masepohl, and A. Pühler. 1988. Identification and mapping of nitrogen fixation genes of *Rhodobacter capsulatus*: duplication of a nifA-nifB region. J. Bacteriol. 170:693-699.
- Kong, Q.-T., Q.-L. Wu, Z.-F. Ma, and S.-C. Chen. 1986.
 Oxygen sensitivity of the nifLA promoter of Klebsiella pneumoniae. J. Bacteriol. 166:353-356.
- 38. Kranz, R. G. 1989. Isolation of mutants and genes involved in cytochrome c biosynthesis in *Rhodobacter capsulatus*. J. Bacteriol. 171:456-464.
- Kranz, R. G., and R. B. Gennis. 1982. A quantitative radioimmunological screening method for specific gene products. Anal. Biochem. 127:247-257.
- Kranz, R. G., and R. Haselkorn. 1985. Characterization of nif regulatory genes in Rhodopseudomonas capsulata using lac gene fusions. Gene 40:203-215.
- Kranz, R. G., and R. Haselkorn. 1986. Anaerobic regulation of nitrogen-fixation genes in *Rhodopseudomonas capsulata*. Proc. Natl. Acad. Sci. USA 83:6805-6809.
- 42. Kranz, R. G., and R. Haselkorn. 1988. Ammonia-constitutive nitrogen fixation mutants of *Rhodobacter capsulatus*. Gene 71:65-74.
- Kustu, S., D. Burton, E. Garcia, L. McCarter, and N. McFarland. 1979. Nitrogen control in Salmonella: regulation by the glnR and glnF gene products. Proc. Natl. Acad. Sci. USA 76:4577-4580.
- 44. Leonardo, J. M., and R. B. Goldberg. 1980. Regulation of nitrogen metabolism in glutamine auxotrophs of Klebsiella

- pneumoniae. J. Bacteriol. 142:99-110.
- MacNeil, D., J. Zhu, and W. Brill. 1981. Regulation of nitrogen fixation in Klebsiella pneumoniae: isolation and characterization of strains with nif-lac fusions. J. Bacteriol. 145:348-357.
- Masepohl, B., W. Klipp, and A. Pühler. 1988. Genetic characterization and sequence analysis of the duplicated nifA/nifB gene region of Rhodobacter capsulatus. Mol. Gen. Genet. 212:27-37.
- Miranda-Rios, J., R. Sanchez-Pescador, M. Urdea, and A. Covarrubias. 1987. The complete nucleotide sequence of the glnALG operon of Escherichia coli K12. Nucleic Acids Res. 15:2757-2770.
- Morett, E., and M. Buck. 1988. NifA-dependent in vivo protection demonstrates that the upstream activator sequence of nif promoters is a protein binding site. Proc. Natl. Acad. Sci. USA 85:9401-9405.
- 49. Morett, E., W. Cannon, and M. Buck. 1988. The DNA-binding domain of the transcriptional activator protein NifA resides in its carboxy terminus, recognizes the upstream activator sequences of nif promoters and can be separated from the positive control function of NifA. Nucleic Acids Res. 16:11469-11488.
- Nordlund, S., R. H. Kanemoto, S. A. Murrell, and P. W. Ludden. 1985. Properties and regulation of glutamine synthetase from *Rhodospirillum rubrum*. J. Bacteriol. 161:13-17.
- Ow, D. W., and F. Ausubel. 1983. Regulation of nitrogen metabolism genes by nifA gene product in Klebsiella pneumoniae. Nature (London) 301:307-313.
- Pahel, G., D. M. Rothstein, and B. Magasanik. 1982. Complex glnA-glnL-glnG operon of Escherichia coli. J. Bacteriol. 150: 202-213.
- Pearson, W. R., and D. J. Lipman. 1988. Improved tools for biological sequence comparison. Proc. Natl. Acad. Sci. USA 85:2444-2448.
- 54. Plastow, G. S. 1988. Molecular cloning and nucleotide sequence of the pectin methyl esterase gene of *Erwinia chrysanthemi* B374. Mol. Microbiol. 2:247-254.
- Popham, D. L., D. Szeto, J. Keener, and S. Kustu. 1989.
 Function of a bacterial activator protein that binds to transcriptional enhancers. Science 243:629-635.
- Rapp, B. J., D. C. Landrum, and J. D. Wall. 1986. Methylammonium uptake by *Rhodobacter capsulatus*. Arch. Microbiol. 146:134-141.
- 57. Romero, F., F. J. Caballero, F. Castello, and J. M. Roldon. 1985. Immunoelectrophoretic approach to the metabolic regulation of glutamine synthetase in *Rhodopseudomonas capsulata* E1F1: role of glutamine. Arch. Microbiol. 143:111-116.
- Sanger, F., S. Nicklen, and A. Coulson. 1977. DNA sequencing with chain terminating inhibitors. Proc. Natl. Acad. Sci. USA 74:5463-5467.
- Scolnik, P. A., J. Virosco, and R. Haselkorn. 1983. The wild-type gene for glutamine synthetase restores ammonia control of nitrogen fixation to Gln⁻ (glnA) mutants of Rhodopseudomonas capsulata. J. Bacteriol. 155:180-185.
- Son, H. S., and S. G. Rhee. 1987. Cascade control of Escherichia coli glutamine synthetase. Purification and properties of P_{II} protein and nucleotide sequence of its structural gene. J. Biol. Chem. 262:8690-8695.
- Sundaresan, V., D. W. Ow, and F. M. Ausubel. 1983. Activation of Klebsiella pneumoniae and Rhizobium meliloti nitrogenase promoters by gln (ntr) regulatory proteins. Proc. Natl. Acad. Sci. USA 80:4030-4034.
- 62. Tumer, N. E., S. J. Robinson, and R. Haselkorn. 1983. Different promoters for the *Anabaena* glutamine synthetase gene during growth using molecular or fixed nitrogen. Nature (London) 306:337-342.
- 63. Viera, J., and J. Messing. 1987. Production of single-stranded plasmid DNA. Methods Enzymol. 153:3-11.
- Wall, J. D., and K. Braddock. 1984. Mapping of Rhodopseudomonas capsulata nif genes. J. Bacteriol. 158:404

 –410.
- Wall, J. D., and H. Gest. 1979. Derepression of nitrogenase activity in glutamine auxotrophs of *Rhodopseudomonas capsulata*. J. Bacteriol. 137:1459-1463.
- 66. Wall, J. D., J. Love, and S. P. Quinn. 1984. Spontaneous Nif-

62 KRANZ ET AL. J. BACTERIOL.

- mutants of *Rhodopseudomonas capsulata*. J. Bacteriol. 159: 652-657.
- Weiss, V., and B. Magasanik. 1988. Phosphorylation of nitrogen regulator I (NR₁) of *Escherichia coli*. Proc. Natl. Acad. Sci. USA 85:8919–8923.
- 68. Yamamoto, N., and M. L. Droffner. 1985. Mechanisms deter-
- mining aerobic or anaerobic growth in the facultative anaerobe Salmonella typhimurium. Proc. Natl. Acad. Sci. USA 82: 2077-2081.
- 69. Yen, H.-C., and B. Marrs. 1977. Growth of *Rhodopseudomonas* capsulata under anaerobic dark conditions with dimethyl sulfoxide. Arch. Biochem. Biophys. 181:411-418.